Adaptation & Use of OpenGIS Technologies for Planetary Data from Earth to the Moon and Mars! http://webgis.wr.usgs.gov/ogc/ Elaine Dobinson, Dave Curkendall, Lucian Plesea - JPL Trent Hare - USGS Flagstaff ## Topics - Summary of Project - Plan for Year One - Accomplishments for Year One - Plan for Year Two - Publications ## Summary of Project - Adapt the JPL WMS "onEarth" server to serve Mars and Lunar data - Prepare and load selected Mars and Lunar data sets - Standardize the planetary coordinate and projection systems with the OGC - Develop new WCS servers for Mars and Lunar data - Test both servers with PDS Imaging Node @ USGS - Promote use of these servers by selected client applications and the Planetary Data System #### Plan for Year One #### By June - Install selected Mars data sets on the "onEarth" server - Develop additional server functionality (colorize, bandmix, transparency, stretches) and incorporate into "onEarth" - Convene planetary working group at OGC June meeting ### By September - Develop new server "onMars" - Add Color MDIM data - Add shading, hillshade, more stretches ## Accomplishments for Year One - Tasks completed to date (July) - MDIM (version 2.1) and MOLA are loaded onto prototype "onMars" WMS server - Clementine and Lunar DEM are loaded onto prototype "onMoon" WMS server - Charter for Planetary Working group submitted to OGC - Planetary coordinate system standard in progress for proposal to OGC in September - NASA's JMARS (THEMIS planning tool) and USGS's PIGWAD now interoperate with "onMars" prototype server via OGC protocols - This is ahead of schedule due to expressed interest by JMARS developers; JMARS will also be the orbital planning tool for HiRISE - Activities in progress for completion by September - Release WMS server "onMars" after testing - Add Color MDIM - Add server functionality (colorize, band mix, transparency, stretches) #### Plan for Year Two - By December - Add MSS Atlas to "onMars" - Work on lunar projection system for a lunar server "onMoon" - Add lunar data sets (Lunar DEM, Clementine Mosaic) -- done early - Post a Mars and Moon coordinate system encoding document with the OGC - By March - Modify PIGWAD mapping demo with combined data from JPL and USGS - Enhance WMS server with SLD extensions - By June - Document and post SLD extensions used by the planetary WMS server with the OGC - By September - Add Multi-spectral Clementine - Add (Small) THEMIS #### **Publications** E. Dobinson, D. Curkendall, L. Plesea, T. Hare, Adaptation & Use of OpenGIS Web Technologies for Multi-Disciplinary Access to Planetary Data, to be presented at PV-2005 - Ensuring Long-Term Preservation and Adding Value to Scientific and Technical Data, Edinburgh, Scotland, November 2005